POL 201 Global Politics

Spring 2012
Professor: Lisa Glidden

Office: Mahar 439
Email: lisa.glidden@oswego.edu

Office Hrs:

Class Website: via Angel

 TTh 11 - 12
Class Meetings: TTr 9:35 – 10:55 in Mahar 220
Course Description:
POL 201 offers an introduction to contemporary global politics. We’ll begin by exploring a wide range of topics including ethics, the environment, identity, religion, power, media, migration, the state, global economy, inequality, poverty security, conflict, human rights, and global change. Although introductory in nature, this will be a discussion-oriented class requiring your active and informed participation.

The course textbook is organized by questions that are important to global politics. In each chapter, the author(s) will provide you with the way some have attempted to think about these questions, but they do not provide answers. That part is up to you—to critically engage with the course material, and begin to formulate answers for yourself. By the end of this course you will have a strong foundation in critical approaches, been exposed to a variety of political theories, and an ability to think deeply and carefully about global politics. You will likely also have many more questions as you begin to articulate your own worldview and figure out which theoretical lenses make sense to you. The research paper will allow you to think more deeply about the issues we’ll cover in the class.

Required Texts:

This course has two required texts. They are available in the College Bookstore, Kraftees, and online.
1) Edkins, Jenny and Maja Zehfuss. 2009. Global Politics: a new introduction. NY: Routledge Press.

2) Woods, Vanessa. Bonobo Handshake (This is this year’s ORI selection)
Recommended: A manual for writers of research papers, theses, and dissertations, 7th ed., by Kate L. Turabian [University of Chicago Press, 2007; ISBN 9780226823379]

Course Expectations:

Although this is a large class, we will have discussions on a regular basis. In order to participate you must be prepared when you come to class by having read the chapter for that day listed on the course schedule below. You will notice that many of the chapters are relatively short. However, they cover a lot of ground, including theoretical foundations of the chapter’s topic. Please be sure to give yourself ample time to read the chapter, and of course, bring any questions you have to class.
Grading for the class is as follows:

Exams 30%

Final exam 20%

Participation 10%

Response Paper 15%
Research Paper 25% (divided among the process of writing the paper)
The response paper is a reflective paper that will ask you to make sense of readings, films, or class discussions. More details on the assignment and reflection papers are posted on Angel.

Writing research papers is a process. Over the course of this semester you will work on a research paper that examines a theme, issue, or question from Bonobo Handshake in terms of the theoretical lenses and approaches of the Global Politics textbook. The process includes:

· Crafting a research question that your paper will endeavor to answer (2%)

· Reviewing the literature on this question, which will be recorded as an annotated bibliography (2%)

· Drafting an outline for the research paper, which will help you to organize your arguments, thoughts, and ultimately your paper (6%)

· OPTIONAL: Writing a first draft of the paper based on your outline
· Writing a draft of the paper based on comments from myself and your peers (15%)
Make-up exams will only be given if I am notified BEFORE you miss the exam (circumstances permitting).

Late papers/components of papers will lose ½ a grade every day it is late, including if it is handed in late on the due date.

Academic Honesty

You can make sure that you don’t plagiarize either by checking out this link: http://www.oswego.edu/library/instruction/plagtut/index.html
As noted by the Committee on Intellectual Integrity, "Intellectual integrity on the part of all students is basic to individual growth and development through college course work. When academic dishonesty occurs, the teaching/learning climate is seriously undermined and student growth and development are impeded." With this in mind, you're expected to be(come) familiar with the College Policy on Intellectual Integrity. Your submission of written work for this class will be taken as your formal indication that you fully understand this policy, including relevant definitions and consequences of academic dishonesty.
Campus Resources:

There are many resources on campus to help you to succeed in this class.

Library

With your Oswego ID you have access through the Penfield Library to e-journals and databases, which should be helpful in research projects. Please contact a reference librarian if you have any questions.
Office Hours

I hold office hours every week. Please feel free to come by to talk about the class, or if you want to further understand a concept, etc. If you can’t make my office hours, email me to see about setting up an alternate time.
Class Discussions

We will have some discussion every class meeting. This is a time for you to bring up questions for discussion (which you will hand in for part of your participation grade), talk about the posted discussion questions, talk about current events, etc. Use this time to develop, define, and refine your own informed arguments.
Disabled Student Services
The Office of Disability Services is available to assist students who have a legally documented disability or students who suspect that they may have a disability. If you have a disabling condition that may interfere with your ability to successfully complete this course, please contact the office of Disability Services. Also, please see me to let me know how we may be of assistance. Alternative testing for students with learning disabilities is available.
Phone: (315) 312-3358

email: dss@oswego.edu <mailto:dss@oswego.edu

web: www.oswego.edu/dis_svc

visit /mail: 183 Campus Center, SUNY Oswego, NY 13126
Course Schedule
	Week 1
	Introduction

	Tues, 1/24
	Introduction to the course

Writing a research paper

	Thurs, 1/26
	· Ch 1: Intro, 1 – 21

Finding a research topic, crafting a research question

	
	

	Week 2
	Identifying our Biases

	Tues, 1/31
	· Ch 2: How do we begin to think about the world? 22 – 43

	Thurs, 2/2
	· Ch 3: What happens if we don’t think in human terms? 45 – 66

· Begin reading Bonobo Handshake

	
	

	Week 3
	

	Tues, 2/7
	· Ch 4: Who do we think we are? 70 – 96

· Continue reading Bonobo Handshake

	Thurs, 2/9
	· Finish Bonobo Handshake

	
	

	Week 4
	Identity and Politics

	Tues, 2/14
	Research question due

Ch 5: How do religious beliefs affect politics? 97 – 122

	Thurs, 2/16
	· Inside Islam

	
	

	Week 5
	

	Tues, 2/21
	You’ve got your research question…now what?

Writing an annotated bibliography

Religion and Politics discussion

	Thurs, 2/23
	· Ch 4: Who do we think we are? 70 – 96

	
	

	Week 6
	

	Tues, 2/28
	Exam 1

	Thurs, 3/1
	· Ch 6: Why do we obey?

	
	

	Week 7
	Media and Politics

	Tues, 3/6
	· Ch 7: How do we find out what’s going on in the world?

Annotated bibliography to date due

What makes a good outline?

	Thurs, 3/8
	Control Room

	
	

	Week 8
	Spring Break

	Tues, 3/15
	

	Thurs, 3/17
	

	
	

	Week 9
	“Rules” of the world

	Tues, 3/20
	· Ch 8: Why is people’s movement restricted?

· Response paper due

	Thurs, 3/22
	· Ch 9 Why is the world divided territorially ?

	
	

	Week 10
	States and the state system

	Tues, 3/27
	· Ch 10: How does the nation-state work?

	Thurs, 3/29
	· Ch 11: Do colonialism and slavery belong to the past?
· Outline due

· From outline to draft

	
	

	Week 11
	Economics and Politics

	Tues, 4/3
	· Exam 2

	Thurs, 4/5
	· Ch 12: How is the world organized economically?

	
	

	Week 12
	Political Economy

	Tues, 4/10
	· Ch 13: Why are some people better off than others?

	Thurs, 4/12
	· Ch 14: How can we end poverty?
· Optional rough draft due

	
	

	Week 13
	Violence

	Tues, 4/17
	· Ch 15: Why do some people think they know what is good for others?

	Thurs, 4/19
	· Ch 16: Why does politics turn to violence?

	
	

	Week 14
	

	Tues, 4/24
	What to do when the violence ends

· Ch 17: What makes the world dangerous?

	Thurs, 4/26
	· Ch 18: What can we do to stop people from harming others?

	
	

	Week 15
	

	Tues, 5/1
	· Ch 19: Can we move beyond conflict?

	Thurs, 5/3
	· Ch 20: Conclusions

	Final

Exam
	Thursday, May 10th

8 – 10 am in Mahar 220

Research paper due

